2014-15 # Missouri Deer Season Summary & Population Status Report **Missouri Department of Conservation** Prepared by: Emily Flinn & Jason Sumners **Resource Science Division** #### Missouri Deer Season Summary & Population Status Report #### **Table of Contents** | 2014 – 2015 Overview | 2 | |--|----| | Deer Season General Information: 2014-2015 | 3 | | Table 1. Deer Season Harvest Comparison: 2013 & 2014 | 5 | | Table 2. Permit Sales and Harvest by Permit Type | | | Table 3. Deer Hunter and Harvest Facts | | | County Harvest Statistics | 7 | | Deer Hunter Data | | | Regional Deer Populations | 9 | | County Deer Populations & Trends | 14 | | Adjusting Management to Changing Deer & Hunter Populations | 19 | | Deer Management Information | 21 | | Chronic Wasting Disease | | | Deer Program Research Projects | | #### 2014 - 2015 Overview The 2014-2015 deer harvest of 256,753, was a 2% increase from 2013-14 and the second lowest statewide harvest since 2000. The statewide harvest total is a result of significant declines in central, northern, and western counties and increased harvest across portions of southeast and southwest Missouri compared to past ten years. Deer numbers have decreased over the past five years in many counties across central, northern, and western Missouri as a result of liberalized antlerless harvest opportunities coupled with significant hemorrhagic disease outbreaks in 2007, 2012, and 2013. Deer populations in many of these areas have fallen below acceptable levels as reflected by a decline in the portion of production landowners who state there are too many deer and an increasing portion of hunters who state there are too few deer. In 2014 the number of firearms antlerless permits was reduced in many counties to better meet deer population management goals and ensure that deer numbers are maintained at levels acceptable to the general public, production landowners, and hunters. The reduction in the availability of firearms antlerless permits resulted in 11% fewer firearms antlerless permits being issued in 2014-15. Additionally, for the first time since 2001, more antlered bucks were harvested than does. As a result of antlerless permit changes and hunters voluntarily reducing doe harvest, deer numbers in these areas should stabilize and in some areas increase over the next few years. Contrastingly, deer numbers have been steady to slightly increasing in many southern Missouri areas as a result of several years of conservative antierless harvest regulations. However, deer populations in many areas of southern Missouri are still below desired levels, therefore deer population increases are generally welcomed. As deer populations grow and approach desired levels, regulations changes will be considered. This has already occurred in Barton & Cape Girardeau counties in 2014 when regulations were liberalized to address growing deer populations. The goal of MDC's Deer Program is to achieve and maintain deer populations at desired levels throughout Missouri. We define "desired levels" as the point at which deer populations are both biologically sustainable and socially acceptable to hunters, production landowners, and other interested stakeholders. The Deer Program annually develops regulation recommendations based upon harvest data, hunter and production landowner surveys, MDC staff surveys, public comments, and population simulations. Figure 1. Statewide estimated deer population and total deer harvest from 1938 to 2014 (left). Number of antlered bucks and does in the statewide deer harvest from 1978 to 2014 (right). #### **Deer Season General Information: 2014-2015** Season Dates: **Archery Season:** September 15 – January 15, closed during the November portion of the firearms deer season **Firearms Season:** Urban Portion: October 10 – 13 Youth Portion: November 1-2; January 3-4 November Portion: November 15 - 25 Antlerless Portion: November 26 – December 7 Alternative Methods Portion: December 20 – 30 Figure 2. Trends in the number of individuals holding an archery and firearms deer hunting permit and harvest. #### **Archery Season Summary** The 2014 archery season yielded a harvest of 48,449 deer, which was a 3% decrease from the 2013. Compared to 2013, the 2014 harvest was up 1% for antiered bucks and down 5% for button bucks and down 6% for does (Table 1). Overall archery permit issued increased by 1% from 2013 (Table 2). A total of 189,452 individuals possessed an archery permit in 2014 (Table 3), which is a 20% increase from 2004. Each year archery harvest composes a larger portion of the total deer harvest. For example, in 2000, archery deer harvest made up 10% of the total deer harvest, and in 2014 it composed 19%. #### **Firearms Season Summary** Resident firearms hunters possessed 865,230 permits, down 3% from 2013 and 5% from 2012. This annual decrease mainly resulted from an 11% drop in firearms antlerless permits issued. In response to declining deer populations, permit allocation was reduced in many counties in 2014 in an effort to allow deer populations to increase to desired levels. Therefore, the decrease in firearms antlerless permits is a positive step in allowing deer populations to increase to desired levels. Deer harvest during the 2014-15 firearms season totaled 206,640, a 3% increase from 2013-14 and a 16% decrease from the 10-year average (Table 1). When compared to 2013 the total harvest of does and button bucks decreased slightly by 2% and 3%, respectively. However, the antiered buck harvest increased by 11%. The firearms harvest is composed of 94% resident hunter harvest and 6% non-resident hunter harvest, which has remained fairly consistent for several years (Table 2). When reviewing deer harvest trends it is critical to evaluate on a regional or county level, because statewide harvest numbers do not convey local population; therefore, refer to pages 9-13 for regional population trend information. Harvest during the 2014 urban zones portion decreased by 1% from 2013, with 599 deer harvested. Since the urban zones portion is a relatively short firearms portion (i.e., four days), annual harvest totals are highly influenced by weather conditions. Harvest totaled 570 in 2011, 1,100 in 2012, and 605 in 2013. In 2014, the early youth harvest was down 3% from 2013 with 18,294 deer harvested, and the late youth harvest of 1,123 was down 6%. The total harvest for both youth portions (early and late combined) consisted of 11,860 antlered bucks, 1,914 button bucks, and 5,643 does, totaling 19,417 deer (Table 1). The majority of the youth firearms harvest occurs during the early portion due to the increased deer activity associated with the rut and often better weather conditions. The 2014 antlerless portion harvest totaled 9,120 deer, a 14% decrease from 2013 and a 41% decrease from the 10-year average. The decrease in harvest is attributed to decreasing deer populations in central, northern, and western Missouri (refer to pages 9-13 for information on regional trends), which triggered a decrease in firearms antlerless permits in many counties for the 2014-15 deer season. Lastly, the 2014 harvest during the alternative methods portion totaled 11,067 deer, which was a 7% decrease from 2013 and a 22% decrease from the 10-year average. The antlered buck harvest during this portion increased by 8%, for a total of 2,851. However, button buck harvest decreased 15% to 1,503, and doe harvest decreased 11% to 6,713. The variation in harvest composition is a reflection of reduced emphasis on antlerless harvest allowing population growth. #### **Managed Deer Hunt Summary** Overall, hunters harvested 1,664 deer during managed deer hunts in 2014. Managed deer harvest totals are an annual reflection of number of hunts and quotas, as managers and cooperators use managed hunts as a tool to regulate deer populations. Figure 3. 2014-15 composition of total deer harvest by seasons and portions of the firearms season. Table 1. Deer Season Harvest Comparison: 2013 & 2014 | Hunting | An | tlered Dee | er | Bu | utton Buc | ks | | Does | | | Total | | |----------------|---------|------------|------------|--------|-----------|------------|---------|---------|------------|---------|---------|------------| | Portion | 2013 | 2014 | %
Diff. | 2013 | 2014 | %
Diff. | 2013 | 2014 | %
Diff. | 2013 | 2014 | %
Diff. | | Archery | 20,267 | 20,395 | 1 | 5,426 | 5,156 | - 5 | 24,483 | 22,898 | - 6 | 50,176 | 48,449 | - 3 | | Urban | 1 | 3 | 200 | 105 | 99 | - 6 | 499 | 497 | 0 | 605 | 599 | - 1 | | Early Youth | 12,079 | 11,621 | - 4 | 1,857 | 1,735 | - 7 | 4,923 | 4,938 | 0 | 18,859 | 18,294 | - 3 | | November | 68,926 | 78,556 | 14 | 19,496 | 19,300 | - 1 | 68,320 | 68,527 | 0 | 156,742 | 166,383 | 6 | | Antlerless | 133 | 124 | -7 | 1,888 | 1,642 | - 13 | 8,545 | 7,354 | - 14 | 10,566 | 9,120 | - 14 | | Alt. Methods | 2,632 | 2,851 | 8 | 1,760 | 1,503 | - 15 | 7,553 | 6,713 | - 11 | 11,945 | 11,067 | - 7 | | Managed Hunts | 457 | 427 | - 7 | 275 | 275 | 0 | 1057 | 962 | - 9 | 1,789 | 1,664 | - 7 | | Late Youth | 285 | 239 | - 16 | 191 | 179 | - 6 | 718 | 705 | - 2 | 1,194 | 1,123 | - 6 | | CWD Seals* | 35 | 34 | - 3 | 3 | 6 | 100 | 10 | 14 | 40 | 48 | 54 | 13 | | Total Firearms | 84,091 | 93,428 | 11 | 25,300 | 24,464 | - 3 | 90,568 | 88,748 | - 2 | 199,959 | 206,640 | 3 | | Total | 104,815 | 114,250 | 9 | 31,001 | 29,895 | - 4 | 116,108 | 112,608 | - 3 | 251,924 | 256,753 | 2 | Table 2. Permit Issued and Harvest by Permit Type | Pormit Type | Num | ber of Permits | | Number of Deer Harvested | | | | | | |-------------------------------|---------|----------------|---------|--------------------------|---------|---------|--|--|--| | Permit Type | 2013 | 2014 | % Diff. | 2013 | 2014 | % Diff. | | | | | Archery** | 108,366 | 109,316 | 1 | 22,578 | 22,651 | 0 | | | | | Landowner Archery | 85,367 | 86,096 | 1 | 6,911 | 6,523 | -6 | | | | |
Youth Archery | 6,791 | 6,695 | - 1 | 944 | 868 | -8 | | | | | Archery Antlerless** | 50,079 | 49,292 | - 2 | 13,798 | 13,005 | -6 | | | | | Landowner Archery Antlerless | 139,556 | 143,347 | 3 | 5,378 | 5,142 | -4 | | | | | Youth Archery Antlerless | 2,001 | 2,044 | 2 | 357 | 353 | -1 | | | | | Firearms Any-Deer** | 294,550 | 294,090 | 0 | 61,268 | 69,327 | 13 | | | | | Landowner Firearms Any-Deer | 180,880 | 180,525 | 0 | 32,874 | 36,083 | 10 | | | | | Youth Firearms Any-Deer | 57,578 | 56,205 | - 2 | 18,767 | 18,893 | 1 | | | | | Firearms Antlerless** | 208,802 | 185,860 | - 11 | 57,954 | 52,601 | -9 | | | | | Landowner Firearms Antlerless | 154,878 | 154,683 | 0 | 22,922 | 24,267 | 6 | | | | | Youth Firearms Antlerless | 24,249 | 22,092 | - 9 | 6,160 | 5,965 | -3 | | | | | | | | | | | | | | | | Resident Firearms | 891,779 | 865,230 | - 3 | 189,529 | 195,934 | 3 | | | | | Nonresident Firearms | 29,158 | 28,225 | - 3 | 10,416 | 11,202 | 8 | | | | | Resident Archery | 381,549 | 385,969 | 1 | 46,614 | 44,829 | -4 | | | | | Nonresident Archery | 10,611 | 10,821 | 2 | 3,352 | 3,713 | 11 | | | | | | | | | | | | | | | | Archery & Firearms | 752,416 | 725,594 | - 4 | 181,826 | 183,663 | 1 | | | | | Landowner Archery & Firearms | 560,681 | 564,651 | 1 | 68,085 | 72,015 | 6 | | | | ^{*} CWD Management Seals are part of the MDC's management plan to limit the spread of CWD. CWD Seals were distributed to landowners who own 5 acres or more in the CWD Core Area (30 square mile area in Linn and Macon counties), which permit the harvest of one deer of either sex on the specific property for which it was issued. ^{**} This permit type does not include youth or landowner permits. Therefore, this is the permit commonly purchased by adults hunting on property other than their own. **Table 3. Deer Hunter and Harvest Facts** | | Archery | Firearms | Archery & Firearms Combined | |--|---------|----------|-----------------------------| | Resident permits ¹ | 108,112 | 332,743 | 349,385 ³ | | Non-resident permits ¹ | 8.977 | 19,179 | 25,777 ³ | | Landowner permits ¹ | 86,367 | 181,538 | 183,593 ³ | | Total individuals with a permit ² | 189,452 | 487,923 | 511,182 ³ | | Age distribution of hunters: | | | | | 10 or younger | 1,688 | 23,064 | - | | 11-15 | 10,807 | 48,567 | - | | 16-40 | 82,744 | 180,157 | - | | 41 or older | 94,213 | 236,135 | - | | Antlerless permit sales: | | | | | 1 | 29,443 | 172,662 | 202,105 | | 2 | 6,745 | 15,036 | 21,781 | | 3 | 1,355 | 1,246 | 2,601 | | 4 or more | 882 | 390 | 1,272 | | Number of deer taken: | | | | | 0 | 152,255 | 314,437 | 317,163 ⁴ | | 1 | 28,987 | 143,454 | 147,715 ⁴ | | 2 | 6,198 | 26,888 | 35,746 ⁴ | | 3 | 1,349 | 2,821 | 7,602 ⁴ | | 4 or more | 663 | 323 | 2,956 ⁴ | | Number of antlered deer taken: | | | | | 0 | 169,609 | 395,149 | 403,742 ⁴ | | 1 | 19,207 | 91,937 | 101,085 ⁴ | | 2 | 623 | 792 | 6,017 ⁴ | | 3 | 13 | 38 | 317 ⁴ | | Percentage taking: | | | | | 1 or more deer | 19.6% | 35.6% | 38%4 | | 1 deer | 15.3% | 29.4% | 28.9% ⁴ | | 2 deer | 3.3% | 5.5% | 7.0%4 | | 3 or more deer | 1.1% | 0.6% | 2.1%4 | | Percentage taking: | | | | | 1 antlered buck | 10.1% | 18.8% | 19.8% ⁴ | | 2 antlered bucks | 0.3% | 0.2% | 1.2%4 | | 3 or more antlered bucks | 0.007% | 0.009% | 0.066%4 | | Percentage of deer taken by nonresidents | 7.60% | 5.40% | 5.80% ⁴ | | Percentage of deer taken by landowners | 24% | 29.10% | 28.10%4 | ¹ Number of any-deer permits issued ² Number of individuals possessing a permit, not number of permits issued ³ Number of individuals that held an archery and/or firearms permit ⁴ Number of individuals that harvested the specified number when combining their archery and firearms harvest #### **County Harvest Statistics** Figure 4. Percent change in county total deer harvest from in 2014 from 2013. Figure 5. Percent change in county total deer harvest in 2014 compared to the 10-year average with apparent long-term harvest decreases in central, northern, and western Missouri. Figure 6. 2014 doe harvest per square mile by county. Figure 7. 2014 antlered buck harvest per square mile by county. #### **Deer Hunter Data** **Figure 8.** Estimated percentage of production landowners surveyed after the 2013-14 deer season that perceive there are too many deer. **Figure 9.** Estimated percentage of hunters surveyed after the 2013-14 deer season that perceive there are too few deer. **Figure 10.** Estimated hunter density by county in 2013. However, it is important to consider the amount of forested land within each county, as that can influence hunter density on land suitable for hunting. **Figure 11.** Estimated number of trips to harvest a deer by county in 2013. Generally, it took more trips to harvest a deer in central and eastern Ozark counties. #### **Regional Deer Populations** Statewide deer population trends are important; however, regional deer population trends are more informative to most landowners and hunters. This smaller scale makes deer population trends apparent and the factors influencing populations more easily identified. Although, regional information is more indicative of population trends, it is important to acknowledge that deer populations can vary considerably within a region, and even within a county. Regional and local diversity in deer numbers is a result of differences in land cover and use, harvest regulations, hunter goals and density, and hemorrhagic disease events to name a few. Therefore, regional information should be considered as a starting point when evaluating deer populations within a localized area. ## <u>Central Region</u> (Audrain, Boone, Callaway, Camden, Cole, Cooper, Gasconade, Howard, Maries, Miller, Moniteau, Montgomery, Morgan, Osage, Saline) ——Total Harvest The deer population within the Central Region is diverse due to habitat differences and severe hemorrhagic disease events in the past five years, but generally, all counties have experienced declines. Although harvest increased in the majority of the counties compared to 2013, the region's overall harvest was 12% lower than the 10-year average. Audrain, Boone, Camden, Howard, and Morgan counties have had the largest decrease in deer harvest compared to the 10-year average of 21-26%. Firearms antlerless permit availability was reduced in 2014 for most of this region to gradually allow populations to stabilize and/or grow to desired population levels. Results of the 2013 surveys estimated that 41-67% of hunters felt there were "too few" deer, while 7-28% of production landowners perceived there were "too many" deer in these counties. Surveys results support that deer populations are below desired levels in many areas. Additionally, chronic wasting disease (CWD) was detected in Cole County in 2015. Therefore, in Boone, Callaway, Cole, Cooper, Miller, Moniteau, Morgan, and Osage counties CWD sampling will increase, the antler point restriction will be removed, and two firearms antlerless permits will be allowed during the 2015-16 deer season to slow CWD spread and limit prevalence. Additional management actions will be considered for the 2016-17 deer season. See page 22 for more information regarding CWD. #### Kansas City Region (Bates, Benton, Cass, Clay, Henry, Jackson, Johnson, Lafayette, Pettis, Platte, St. Clair, Vernon) Harvest in the Kansas City Region in 2014 was down 17% compared to the 10-year average with all counties experiencing a decrease in harvest in 2014 when compared to the 10-year average. Benton, Clay, Henry, Jackson, Pettis, and Platte had harvest declines of 21% or greater. This decrease in harvest coupled with production landowner and hunter survey data coincide with population declines in the Kansas City Region as a result of long-term high doe harvest and the 2012 hemorrhagic disease outbreak. A reduction in firearms antlerless permit availability occurred in 2014 in the rural portions of this region in an effort to allow deer populations to stabilize and/or increase to desired population levels. Northeast Region (Adair, Clark, Knox, Lewis, Macon, Marion, Monroe, Pike, Putnam, Ralls, Randolph, Schuyler, Scotland, Shelby, Sullivan) The Northeast Region deer harvest decreased by only 1% from 2013, but was still a 21% decrease from the 10-year average, thus continuing the long-term decline. In some areas repeated hemorrhagic disease events in 2012 and 2013, coupled with liberal antlerless harvest opportunities resulted in deer populations decreasing to below socially acceptable levels. The greatest harvest declines occurred in Knox, Schuyler, and Shelby counties where the 2014 harvest decreased by 27% or more. In response to declining deer populations, firearm antlerless permits were reduced in 2014 to allow populations to stabilize and/or increase in to desired levels. Doe harvest decreased by 8% compared to 2013 and 25% compared to the 5-year average, and accounted for 45% of the total harvest. However, even within these counties there are areas of higher deer density that must be maintained with adequate doe harvest; therefore, hunters should evaluate local conditions and work with neighbors to determine and harvest the appropriate number of does to meet population goals. In addition to the CWD-positives in Macon and Linn counties, CWD was detected in Adair County in 2014. Therefore, the CWD Management Zone will expand for the 2015-16 season to apply management actions and regulations to slow disease spread and limit prevalence. See page 22 for more information regarding CWD. The Northwest Region continued to exhibit the greatest harvest decline compared to all other regions with harvest 27% lower than the 10-yr average and 6% lower than 2013. Lower deer populations are a result of previously liberal antlerless harvest opportunities and hemorrhagic disease outbreaks, coupled with some areas experiencing significant land use changes that have reduced the amount of deer habitat. The most significant population
reductions have occurred in Atchison, Buchanan, Clinton, DeKalb, and Holt counties, where harvest was down 35- 45% compared to the 10-year average. Worth, Harrison, and Mercer counties continue to exhibit the most stable harvest trends compared to other northwest counties. In response to declining deer populations, firearm antlerless permits were reduced in 2014 to allow populations to stabilize and/or increase. Doe harvest decreased by 15% compared to 2013 and 34% compared to the 5-year average, thus accounting for only 40% of the total harvest, the lowest of all Missouri regions. #### Ozark Region (Carter, Dent, Douglas, Howell, Oregon, Ozark, Phelps, Pulaski, Ripley, Shannon, Texas, Wright) Average acorn production in 2014 resulted in moderate deer harvest for the region. In forest dominated areas like the Ozarks, acorns greatly influence deer movements, resulting in 50000 significant annual fluctuations in harvest that are not always reflections of actual population trends. For example, low acorn availability results in deer traveling frequently to food sources and often to fields, increasing deer sightings for hunters, and consequently increasing harvest. However, when acorns are abundant it can cause a decrease in deer harvest: therefore, it is important to evaluate several years of 30000 harvest to determine trends instead of a single year. Generally, the deer population in the Ozark Region has been stable to slowly increasing over the last decade. Compared to the 10-year average, Douglas and Pulaski counties had harvest increases of 5% and 10%, respectively. While Oregon, Ozark, and Phelps counties declined by 10% compared to the 10-year average. The number of deer hunters per square mile is fairly 10000 low compared to other Missouri regions. However, due to the forest dominated landscape, when hunters per square mile of forest is considered, the Ozark Region has the lowest hunter density in the state. <u>Southeast Region</u> (Bollinger, Butler, Cape Girardeau, Dunklin, Iron, Madison, Mississippi, New Madrid, Pemiscot, Perry, Reynolds, St. Francois, Ste. Genevieve, Scott, Stoddard, Wayne) The Southeast Region's varying habitat, contrasting land use, and slowly increasing (yet varying) deer densities, coupled 40000 with contrasting stakeholder perceptions lead to a complicated deer management scenario. Deer harvest in the Southeast Region increased by 4% from 2013 and the 10-year average. Harvest in the "boot-heel" counties is reflective of a 30000 growing deer population and minimal influence of acorn production on harvest. Generally, harvest in other Southeast counties reflects a typical acorn crop and slowly increasing deer populations. The greatest increases in harvest compared to the 10-year average occurred in Dunklin and Cape Girardeau counties of 29% and 32%, respectively. Contrastingly, Ste. Genevieve County had the greatest harvest decline of 30% compared to the 10-year average, which is attributed to the antler point restriction increasing harvest pressure on does. Therefore, the antler point restriction has been removed beginning with the 2015-16 deer season in efforts to allow populations to recover. Southeast Region deer populations are being closely monitored and regulation changes will be considered if needed to maintain populations at desired levels. ──Total Harvest ──Doe ### <u>Southwest Region</u> (Barry, Barton, Cedar, Christian, Dade, Dallas, Greene, Hickory, Jasper, Laclede, Lawrence, McDonald, Newton, Polk, Stone, Taney, Webster) The 2014 deer harvest in the Southwest Region was a reflection of an average acorn production year and slowly growing deer populations. Deer harvest increased 11% from 2013 and 6% from the 10-year average. Counties with the greatest increase in harvest were Greene and Polk, when compared to the 10-year average they increased by 23% and 29%, respectively. The most substantial harvest declines occurred in Taney and Hickory counties with decreased of 11% and 13% compared to the 10-year average, respectively. The Southwest Region includes urban areas and varying habitat, therefore, it is important to acknowledge local conditions when determining the appropriate antlerless harvest in accordance with population goals. As deer populations in the Southwest Region continue to slowly increase, liberalization of antlerless harvest will be considered. #### St. Louis Region (Crawford, Franklin, Jefferson, Lincoln, St. Charles, St. Louis, Warren, Washington) The 2014 deer harvest in the St. Louis Region was virtually unchanged from the 2013 season, but did decrease 4% compared to the 10-year average. Franklin County harvest increased 10%, making it the only county with a harvest greater than the 10-year average. In St. Louis, Lincoln, and St. Charles counties, harvest was 11%, 12%, and 13% lower than the 10-year average, respectively. Urban areas, such as St. Louis and surrounding communities, often pose complications for effective deer management as a result of limited access and restrictions on hunting methods due to ordinances, safety, and contrasting perspectives. Therefore, archery methods, doe harvest, and public education continue to be critical in urban deer management and population control. #### **County Deer Populations & Trends** The Deer Program annually evaluates a variety of data including deer population information, hunter and landowner surveys, and public input to assess county-specific deer populations. Collectively, this information serves as the foundation for regulation development. There are two main forms of deer population data including harvest information and population indices. Harvest data includes the total number of deer harvested per county, but also the composition of that harvest (antiered buck, button buck, and doe). Population data includes bowhunter observation indices and population simulations that incorporate harvest numbers, age-at-harvest data, and estimated survival and reproduction rates. Social data is critical when assessing the deer population in relation to public acceptance levels. Statewide, we send out surveys to 9,000 production landowners to assess perceptions and attitudes toward deer populations and regulations. Additionally, we survey 35,000 archery hunters and 35,000 firearm hunters, which allows us to estimate hunter effort, hunter density, and opinions concerning deer populations and regulations. The information depicted within the figures on page 8 are a result of surveys conducted in 2014. We also incorporate public comments received throughout the year via web comments, letters, calls, social media, public meetings (including open houses), emails, and any other feedback. The Deer Program annually reviews all this information on a county-by-county basis to classify the deer population status and trend (See Figure 12 & 13). When classifying the status of the deer population, we generally evaluate it in the context of acceptable levels of the public (cultural carrying capacity). While biological carrying capacity, or the habitat's limitations on the number of deer that can be supported, is included within our assessment, generally cultural carrying capacity will be met first. This is because production landowners, motorists, and other stakeholders will often not tolerate deer population levels at biological carrying capacity. The Deer Program also evaluates the population growth trend for each county, as this indicates the direction that the population is headed. It is critical to acknowledge that deer populations vary within a state, region, and even a county due to variation in habitat, harvest regulations, local hunter goals and practices, hunter density, and disease outbreaks like hemorrhagic disease. Therefore, these assessments are not applicable to every local situation, but are a general representation of the current status and population trend information for each respective county. Figure 12. 2014 assessment of county-specific deer population status in relation to biologically and socially acceptable levels. Figure 13. 2014 assessment of county-specific deer population trends. 15 Table 4: Archery and Firearms Harvest Totals for the 2014-15 Missouri Deer Season. | | | Archei | ту | | | Firea | rms | Totals | | | | | |----------------|------------------|----------------|-----|-------|------------------|----------------|------|--------|------------------|----------------|------|------| | County | Antlered
Buck | Button
Buck | Doe | Total | Antlered
Buck | Button
Buck | Doe | Total | Antlered
Buck | Button
Buck | Doe | Tota | | Adair | 241 | 51 | 282 | 574 | 1020 | 316 | 1171 | 2507 | 1261 | 367 | 1453 | 3081 | | Andrew | 70 | 16 | 79 | 165 | 512 | 81 | 362 | 955 | 582 | 97 | 441 | 1120 | | Atchison | 100 | 11 | 71 | 182 | 390 | 44 | 232 | 666 | 490 | 55 | 303 | 848 | | Audrain | 118 | 43 | 117 | 278 | 586 | 211 | 611 | 1408 | 704 | 254 | 728 | 1686 | | Barry | 200 | 47 | 165 | 412 | 789 | 168 | 656 | 1613 | 989 | 215 | 821 | 2025 | | Barton | 159 | 34 | 191 | 384 | 743 | 175 | 714 | 1632 | 902 | 209 | 905 | 2016 | | Bates | 132 | 23 | 141 | 296 | 694 | 172 | 598 | 1464 | 826 | 195 | 739 | 1760 | | Benton | 264 | 59 | 275 | 598 | 1242 | 380 | 1334 | 2956 | 1506 | 439 | 1609 | 3554 | | Bollinger | 228 | 93 | 345 | 666 | 1296 | 340 | 1094 | 2730 | 1524 | 433 | 1439 | 3396 | | Boone | 267 | 67 | 281 | 615 | 1007 | 256 | 1007 | 2270 | 1274 | 323 | 1288 | 2885 | | Buchanan | 62 | 6 | 39 | 107 | 288 | 58 | 276 | 622 | 350 | 64 | 315 | 729 | | Butler | 232 | 57 | 201 | 490 | 707 | 165 | 618 | 1490 | 939 | 222 | 819 | 1980 | | Caldwell | 82 | 12 | 71 | 165 | 580 | 97 | 463 | 1140 | 662 | 109 | 534 | 130 | | Callaway | 314 | 114 | 379 | 807 | 1696 | 478 | 1703 | 3877 | 2010 | 592 | 2082 | 468 | | Camden | 279 | 89 | 352 | 720 | 937 | 320 | 1110 | 2367 | 1216 | 409 | 1462 | 308 | | Cape Girardeau | 171 | 59 | 252 | 482 | 1060 | 237 | 963 | 2260 | 1231 | 296 | 1215 | 2742 | | Carroll | 132 | 24
 128 | 284 | 877 | 145 | 643 | 1665 | 1009 | 169 | 771 | 194 | | Carter | 208 | 71 | 235 | 514 | 627 | 177 | 557 | 1361 | 835 | 248 | 792 | 187 | | Cass | 156 | 28 | 167 | 351 | 690 | 164 | 554 | 1408 | 846 | 192 | 721 | 1759 | | Cedar | 169 | 23 | 201 | 393 | 838 | 273 | 912 | 2023 | 1007 | 296 | 1113 | 241 | | Chariton | 138 | 16 | 100 | 254 | 857 | 180 | 676 | 1713 | 995 | 196 | 776 | 196 | | Christian | 209 | 43 | 189 | 441 | 654 | 159 | 517 | 1330 | 863 | 202 | 706 | 177 | | Clark | 211 | 54 | 222 | 487 | 729 | 254 | 945 | 1928 | 940 | 308 | 1167 | 241 | | Clay | 183 | .31 | 189 | 403 | 293 | 69 | 265 | 627 | 476 | 100 | 454 | 1030 | | Clinton | 60 | 15 | 56 | 131 | 335 | 72 | 274 | 681 | 395 | 87 | 330 | 812 | | Cole | 95 | 28 | 126 | 249 | 484 | 199 | 658 | 1341 | 579 | 227 | 784 | 159 | | Cooper | 144 | 28 | 167 | 339 | 780 | 213 | 824 | 1817 | 924 | 241 | 991 | 215 | | Crawford | 212 | 68 | 265 | 545 | 1237 | 312 | 1118 | 2667 | 1449 | 380 | 1383 | 321: | | Dade | 108 | 23 | 118 | 249 | 643 | 136 | 448 | 1227 | 751 | 159 | 566 | 147 | | Dallas | 272 | 54 | 262 | 588 | 1069 | 283 | 1146 | 2498 | 1341 | 337 | 1408 | 308 | | Daviess | 138 | 19 | 143 | 300 | 770 | 172 | 622 | 1564 | 908 | 191 | 765 | 186 | | Dekalb | 55 | 10 | 47 | 112 | 421 | 102 | 323 | 846 | 476 | 112 | 370 | 958 | Table 4: Archery and Firearms Harvest Totals for the 2014-15 Missouri Deer Season. | THE COURSE SERVICE SER | | Archer | У | | | Firear | ms | Totals | | | | | |--|----------|--------|-----|-------|----------|--------|------|----------|----------|--------|-------|------| | | Antlered | Button | Ge | - | Antlered | Button | | S. L. L. | Antlered | Button | 20.00 | 200 | | | Buck | Buck | Doe | Total | Buck | Buck | Doe | Total | Buck | Buck | Doe | Tota | | Dent | 148 | 49 | 212 | 409 | 1095 | 316 | 1075 | 2486 | 1243 | 365 | 1287 | 2895 | | Douglas | 197 | 44 | 196 | 437 | 1108 | 232 | 850 | 2190 | 1305 | 276 | 1046 | 2627 | | Dunklin | 47 | 11 | 46 | 104 | 180 | 44 | 130 | 354 | 227 | 55 | 176 | 458 | | Franklin | 348 | 124 | 509 | 981 | 1708 | 532 | 1874 | 4114 | 2056 | 656 | 2383 | 5095 | | Gasconade | 211 | 60 | 268 | 539 | 1243 | 369 | 1333 | 2945 | 1454 | 429 | 1601 | 3484 | | Gentry | 121 | 19 | 65 | 205 | 661 | 106 | 464 | 1231 | 782 | 125 | 529 | 1436 | | Greene | 308 | 71 | 335 | 714 | 810 | 226 | 872 | 1908 | 1118 | 297 | 1207 | 2622 | | Grundy | 100 | 18 | 111 | 229 | 597 | 118 | 537 | 1252 | 697 | 136 | 648 | 1481 | | Harrison | 297 | 24 | 236 | 557 | 1173 | 188 | 808 | 2169 | 1470 | 212 | 1044 | 2726 | | Henry | 152 | 42 | 215 | 409 | 952 | 289 | 977 | 2218 | 1104 | 331 | 1192 | 2627 | | Hickory | 153 | 51 | 215 | 419 | 838 | 303 | 937 | 2078 | 991 | 354 | 1152 | 2497 | | Holt | 80 | 3 | 78 | 161 | 419 | 59 | 264 | 742 | 499 | 62 | 342 | 903 | | Howard | 136 | 26 | 160 | 322 | 860 | 166 | 831 | 1857 | 996 | 192 | 991 | 2179 | | Howell | 310 | 75 | 336 | 721 | 1694 | 485 | 1875 | 4054 | 2004 | 560 | 2211 | 4775 | | Iron | 86 | 22 | 56 | 164 | 477 | 108 | 291 | 876 | 563 | 130 | 347 | 1040 | | Jackson | 321 | 86 | 340 | 747 | 360 | 64 | 328 | 752 | 681 | 150 | 668 | 1499 | | Jasper | 268 | 33 | 260 | 561 | 936 | 182 | 760 | 1878 | 1204 | 215 | 1020 | 2439 | | Jefferson | 329 | 144 | 572 | 1045 | 981 | 375 | 1223 | 2579 | 1310 | 519 | 1795 | 3624 | | Johnson | 152 | 37 | 153 | 342 | 801 | 235 | 762 | 1798 | 953 | 272 | 915 | 2140 | | Knox | 207 | 43 | 194 | 444 | 786 | 279 | 862 | 1927 | 993 | 322 | 1056 | 2371 | | Laclede | 276 | 80 | 306 | 662 | 1342 | 376 | 1141 | 2859 | 1618 | 456 | 1447 | 3521 | | Lafayette | 64 | 15 | 71 | 150 | 454 | 102 | 484 | 1040 | 518 | 117 | 555 | 1190 | | Lawrence | 140 | 42 | 180 | 362 | 628 | 151 | 548 | 1327 | 768 | 193 | 728 | 1689 | | Lewis | 133 | 40 | 155 | 328 | 691 | 268 | 847 | 1806 | 824 | 308 | 1002 | 2134 | | Lincoln | 224 | 73 | 273 | 570 | 1124 | 324 | 1294 | 2742 | 1348 | 397 | 1567 | 3312 | | Linn | 249 | 42 | 253 | 544 | 1184 | 250 | 970 | 2404 | 1433 | 292 | 1223 | 2948 | | Livingston | 134 | 23 | 133 | 290 | 686 | 105 | 552 | 1343 | 820 | 128 | 685 | 1633 | | Macon | 314 | 63 | 283 | 660 | 1539 | 391 | 1448 | 3378 | 1853 | 454 | 1731 | 4038 | | Madison | 142 | 47 | 176 | 365 | 726 | 147 | 496 | 1369 | 868 | 194 | 672 | 1734 | | Maries | 152 | 37 | 178 | 367 | 731 | 269 | 816 | 1816 | 883 | 306 | 994 | 2183 | | Marion | 150 | 43 | 175 | 368 | 634 | 225 | 775 | 1634 | 784 | 268 | 950 | 2002 | | McDonald | 158 | 23 | 174 | 355 | 757 | 104 | 551 | 1412 | 915 | 127 | 725 | 1767 | Table 4: Archery and Firearms Harvest Totals for the 2014-15 Missouri Deer Season. | | | Archei | У | | | Firea | rms | Totals | | | | | |-----------------|------------------|----------------|-----|-------|------------------|----------------|------|--------|------------------|----------------|------|------| | County | Antlered
Buck | Button
Buck | Doe | Total | Antlered
Buck | Button
Buck | Doe | Total | Antlered
Buck | Button
Buck | Doe | Tota | | Mercer | 248 | 39 | 220 | 507 | 823 | 151 | 665 | 1639 | 1071 | 190 | 885 | 2146 | | Miller | 173 | 54 | 210 | 437 | 835 | 307 | 1024 | 2166 | 1008 | 361 | 1234 | 2603 | | Mississippi | 25 | 4 | 25 | 54 | 172 | 10 | 74 | 256 | 197 | 14 | 99 | 310 | | Moniteau | 61 | 22 | 85 | 168 | 505 | 182 | 613 | 1300 | 566 | 204 | 698 | 1468 | | Monroe | 179 | 44 | 179 | 402 | 959 | 299 | 932 | 2190 | 1138 | 343 | 1111 | 2592 | | Montgomery | 174 | 68 | 191 | 433 | 1084 | 336 | 1073 | 2493 | 1258 | 404 | 1264 | 2926 | | Morgan | 209 | 53 | 257 | 519 | 935 | 337 | 1163 | 2435 | 1144 | 390 | 1420 | 2954 | | New Madrid | 30 | 8 | 32 | 70 | 235 | 11 | 90 | 336 | 265 | 19 | 122 | 406 | | Newton | 277 | 42 | 223 | 542 | 920 | 195 | 675 | 1790 | 1197 | 237 | 898 | 2332 | | Nodaway | 198 | 22 | 122 | 342 | 867 | 115 | 637 | 1619 | 1065 | 137 | 759 | 1961 | | Oregon | 286 | 73 | 331 | 690 | 1204 | 392 | 1577 | 3173 | 1490 | 465 | 1908 | 3863 | | Osage | 257 | 83 | 355 | 695 | 1396 | 448 | 1611 | 3455 | 1653 | 531 | 1966 | 4150 | | Ozark | 186 | 40 | 165 | 391 | 1077 | 214 | 864 | 2155 | 1263 | 254 | 1029 | 2546 | | Pemiscot | 21 | 4 | 17 | 42 | 90 | 8 | 39 | 137 | 111 | 12 | 56 | 179 | | Perry | 123 | 38 | 185 | 346 | 1005 | 264 | 1035 | 2304 | 1128 | 302 | 1220 | 2650 | | Pettis | 115 | 31 | 156 | 302 | 732 | 199 | 775 | 1706 | 847 | 230 | 931 | 2008 | | Phelps | 153 | 55 | 250 | 458 | 790 | 255 | 924 | 1969 | 943 | 310 | 1174 | 2427 | | Pike | 219 | 66 | 301 | 586 | 1273 | 391 | 1363 | 3027 | 1492 | 457 | 1664 | 3613 | | Platte | 184 | 30 | 199 | 413 | 349 | 57 | 287 | 693 | 533 | 87 | 486 | 1100 | | Polk | 219 | 47 | 236 | 502 | 1150 | 258 | 838 | 2246 | 1369 | 305 | 1074 | 2748 | | Pulaski | 188 | 52 | 228 | 468 | 674 | 203 | 701 | 1578 | 862 | 255 | 929 | 2046 | | Putnam | 286 | 29 | 247 | 562 | 944 | 171 | 670 | 1785 | 1230 | 200 | 917 | 2347 | | Ralls | 150 | 45 | 172 | 367 | 743 | 244 | 827 | 1814 | 893 | 289 | 999 | 2181 | | Randolph | 154 | 34 | 160 | 348 | 861 | 200 | 806 | 1867 | 1015 | 234 | 966 | 2215 | | Ray | 82 | 18 | 92 | 192 | 624 | 95 | 485 | 1204 | 706 | 113 | 577 | 1396 | | Reynolds | 119 | 36 | 106 | 261 | 732 | 187 | 546 | 1465 | 851 | 223 | 652 | 1720 | | Ripley | 220 | 78 | 300 | 598 | 1032 | 337 | 1195 | 2564 | 1252 | 415 | 1495 | 3162 | | Saint Charles | 234 | 52 | 250 | 536 | 669 | 142 | 611 | 1422 | 903 | 194 | 861 | 1958 | | Saint Clair | 195 | 77 | 280 | 552 | 1193 | 428 | 1332 | 2953 | 1388 | 505 | 1612 | 350 | | Saint Francois | 152 | 55 | 170 | 377 | 635 | 198 | 588 | 1421 | 787 | 253 | 758 | 179 | | Saint Louis | 348 | 137 | 561 | 1046 | 288 | 54 | 275 | 617 | 636 | 191 | 836 | 1663 | | ainte Genevieve | 106 | 34 | 143 | 283 | 654 | 219 | 755 | 1628 | 760 | 253 | 898 | 191 | Table 4: Archery and Firearms Harvest Totals for the 2014-15 Missouri Deer Season. | 77.00 | | Arche | | | Firear | ms | | Totals | | | | | |-------------|------------------|----------------|-------|--------|------------------
----------------|-------|--------|------------------|----------------|---------|-------| | County | Antiered
Buck | Button
Buck | Doe | Total | Antlered
Buck | Button
Buck | Doe | Total | Antlered
Buck | Button
Buck | Doe | Total | | Saline | 122 | 29 | 132 | 283 | 704 | 196 | 657 | 1557 | 826 | 225 | 789 | 1840 | | Schuyler | 109 | 24 | 124 | 257 | 429 | 142 | 488 | 1059 | 538 | 166 | 612 | 1316 | | Scotland | 234 | 49 | 247 | 530 | 791 | 270 | 906 | 1967 | 1025 | 319 | 1153 | 2497 | | Scott | 48 | 11 | 60 | 119 | 272 | 45 | 226 | 543 | 320 | 56 | 286 | 662 | | Shannon | 186 | 55 | 199 | 440 | 837 | 195 | 950 | 1982 | 1023 | 250 | 1149 | 2422 | | Shelby | 198 | 40 | 179 | 417 | 814 | 217 | 824 | 1855 | 1012 | 257 | 1003 | 2272 | | Stoddard | 227 | 95 | 351 | 673 | 607 | 173 | 610 | 1390 | 834 | 268 | 961 | 2063 | | Stone | 148 | 36 | 167 | 351 | 554 | 112 | 416 | 1082 | 702 | 148 | 583 | 1433 | | Sullivan | 251 | 24 | 240 | 515 | 1049 | 210 | 932 | 2191 | 1300 | 234 | 1172 | 2706 | | Taney | 176 | 50 | 211 | 437 | 775 | 142 | 626 | 1543 | 951 | 192 | 837 | 1980 | | Texas | 272 | 53 | 297 | 622 | 1789 | 406 | 1440 | 3635 | 2061 | 459 | 1737 | 4257 | | Vernon | 208 | 63 | 237 | 508 | 993 | 303 | 965 | 2261 | 1201 | 366 | 1202 | 2769 | | Warren | 163 | 55 | 232 | 450 | 871 | 237 | 799 | 1907 | 1034 | 292 | 1031 | 2357 | | Washington | 120 | 54 | 129 | 303 | 803 | 241 | 674 | 1718 | 923 | 295 | 803 | 2021 | | Wayne | 320 | 122 | 383 | 825 | 1338 | 387 | 1117 | 2842 | 1658 | 509 | 1500 | 3667 | | Webster | 225 | 48 | 238 | 511 | 975 | 210 | 722 | 1907 | 1200 | 258 | 960 | 2418 | | Worth | 128 | 10 | 79 | 217 | 416 | 57 | 267 | 740 | 544 | 67 | 346 | 957 | | Wright | 173 | 42 | 175 | 390 | 900 | 212 | 697 | 1809 | 1073 | 254 | 872 | 2199 | | Central | 2712 | 801 | 3258 | 6771 | 13783 | 4287 | 15034 | 33104 | 16495 | 5088 | 18292 | 3987 | | Kansas City | 2126 | 522 | 2423 | 5071 | 8753 | 2462 | 8661 | 19876 | 10879 | 2984 | 11084 | 24947 | | Northeast | 3036 | 649 | 3160 | 6845 | 13262 | 3877 | 13796 | 30935 | 16298 | 4526 | 16956 | 37780 | | Northwest | 2474 | 347 | 2123 | 4944 | 12480 | 2195 | 9520 | 24195 | 14954 | 2542 | 11643 | 29139 | | Ozark | 2527 | 687 | 2924 | 6138 | 12827 | 3424 | 12705 | 28956 | 15354 | 4111 | 15629 | 35094 | | Southeast | 2077 | 696 | 2548 | 5321 | 10186 | 2543 | 8672 | 21401 | 12263 | 3239 | 11220 | 26722 | | Southwest | 3465 | 747 | 3671 | 7883 | 14421 | 3453 | 12479 | 30353 | 17886 | 4200 | 16150 | 38236 | | St. Louis | 1978 | 707 | 2791 | 5476 | 7681 | 2217 | 7868 | 17766 | 9659 | 2924 | 10659 | 2324 | | DAND TOTAL | 1 00005 | E450 | 00000 | 40.440 | 00000 | 04450 | 00704 | 000505 | 140700 | 00011 | Ladanno | 05500 | | SRAND TOTAL | 20395 | 5156 | 22898 | 48449 | 93393 | 24458 | 88734 | 206585 | 113788 | 29614 | 111633 | 25503 | #### **Adjusting Management to Changing Deer & Hunter Populations** In the early 2000's deer populations were rapidly growing in parts of Missouri and regulations were adjusted to control deer numbers. Those regulations included increasing antlerless permits, extending the firearms season, providing an antlerless portion, and providing additional archery buck permits. Now that those regulations coupled with hemorrhagic disease outbreaks have stabilized and reduced deer populations, regulations changes are being considered for the 2016-17 deer season that are reflective of current deer populations, while promoting hunter recruitment and retention so that deer hunting continues to be a long-standing tradition in the Show Me State. Subsequently, it is important to understand how harvest regulations are used as "tools" to manipulate deer populations in order to maintain at desired levels that are socially acceptable to all stakeholders and below biological carrying capacity. #### **Changes to Antlerless Permit Allocation** In 2014, firearm antlerless permit allocation was reduced in many counties due to decreasing deer populations. Firearms antlerless harvest is the driving factor of population growth with 78% of all antlerless harvest occurring within the firearms season, and nearly 60% in the November portion alone. Additionally, over 60% of all deer taken on antlerless permits are taken on firearm antlerless permits (not including landowner or youth permits). Therefore, manipulating the number of firearms antlerless permits is an excellent tool to influence antlerless harvest, thus affecting population trends. While only a small portion of hunters harvest more than one antlerless deer annually, limiting the number of firearms antlerless permits per hunter will have gradual population impacts over the next few years and can have much quicker local impacts. However, it is important to view deer management not with annual goals, but instead long-term goals, because dramatic shifts in harvest result in more frequent and complicated regulation changes. Figure 15. Percent change in 2014 doe harvest compared to 2013. Decreased doe harvest in northern counties should allow areas of lower deer density to stabilize and some to increase in the next few years. #### White-tailed Deer Management Plan Finalized The White-tailed Deer Management Plan has been finalized. The Plan establishes long-term goals, objectives, and strategies for managing Missouri's deer herd. Fourteen open house meetings were held in the summer of 2014 to engage stakeholders and gain their input regarding deer management, including hunting season structure, deer population levels and trends, and feedback on the deer management plan. Those meetings combined with online information generated approximately 4,000 comments. Social and biological data was compiled and used to develop potential regulations recommendations for the 2016-2017 deer hunting season, representing an initial step toward implementing the goals and objectives of the management plan. In February and March of 2015, the Department held eight additional informational open houses to gather public input on regulations changes currently under consideration. This feedback will be incorporated as regulation proposals are developed. Hunter recruitment and retention are important to keep the hunting tradition vibrant in Missouri, and maintain our ability to manage deer populations. #### **Age Distribution of Missouri Deer Hunters** Hunting goals and methods can often change as hunters age. Therefore, it is important to monitor the age distribution of deer hunters as it influences the future ability to manage deer populations. On average the older segment of the hunting population harvest fewer deer than younger hunters. Therefore, as the "Baby Boomer" generation continues to age, their harvest may collectively decline. The "Baby Boomer" generation composes approximately a third of our deer hunters in Missouri, thus influences our ability to manage deer populations effectively. If we do not replace aging hunters the loss of participation and harvest will influence our ability to manage future deer populations. Subsequently hunter recruitment and retention is critical to ensure there are enough deer hunters to manage deer populations effectively throughout the state. Additionally, deer hunting is important to continue the long tradition of hunting and conservation in Missouri. The Department is considering regulation changes for the 2016-17 deer season to positively influence hunter recruitment and retention. One consideration is to move the Late Youth Firearms Portion to directly after Thanksgiving and extending it from 2 to 3 days. This change would provide more opportunity for youth during a time frame with generally better weather conditions which should increase participation. Another consideration is to allow crossbows during the Archery Season to allow more opportunity for hunters, especially younger and older hunters that cannot hunt with a vertical bow. Once hunters enter their 40's, archery participation diverges from firearms deer hunter participation and appears that archery hunters begin to "drop out" of archery hunting. If, as suspected, physical limitations further the decline in participation of middle-aged archery hunters, allowing the use of crossbows would potentially extend participation for several years for those that retain a desire to hunt. #### Age Distribution of Missouri Deer Hunters in 2004 & 2013 Figure 16. Age distribution of archery and firearm hunters in Missouri during 2004 & 2013 deer seasons. #### **Deer Management Information** #### **Managing your Land for Deer** Landowners can enhance resources for deer on their property by implementing habitat management practices that increase the quality and quantity of cover and forage. While initiating practices may appear intimidating, Missouri Department of Conservation staff, including private land conservationists work with landowners to develop management plans according to the landowners' goals. MDC staff can guide and teach management techniques such as timber stand improvement, food plot development and invasive species control. For information on how the MDC works with landowners to improve habitat, or to find a private lands conservationist near you, go online to mdc.mo.gov. A cooperative workshop in southeast Missouri where landowners and families gather to learn about wildlife and habitat management. #### **Deer Cooperatives** Cooperatives, or coops, are not a new concept, as it is simply a group of landowners or hunters working together to improve the wildlife and habitat. In Missouri, coops focusing on deer management are becoming increasingly popular. Deer can have home ranges over 1,000 acres, therefore, most local deer populations are influenced by several landowners and hunters. By working together, there is a greater chance of achieving shared deer management goals. Contact Emily Flinn, MDC Deer Biologist if you are interested in forming a cooperative or would like to learn more by calling (573) 815-7901 ext-3619 or emailing
emily.flinn@mdc.mo.gov #### **Deer Information for Hunters & Landowners** The University of Missouri (MU) Extension and Missouri Department of Conservation have developed a publication series devoted solely to deer management. This information is intended for landowners, hunters, and wildlife enthusiasts that want to learn more about deer and managing deer in Missouri. There are seventeen science-based deer handouts that will guide landowners and hunters to better understanding and managing deer populations. Several publications explain how to obtain population information, such as sex ratio, density, fawn recruitment, and age structure. Topics also include habitat management and deer biology, including antler growth, ecology, and aging deer by jawbones. These publications are free and available on MU Extension's website at http://extension.missouri.edu/deer #### **Chronic Wasting Disease** Chronic wasting disease (CWD) belongs to a group of diseases known as transmissible spongiform encephalopathies (TSEs) which cause deterioration of the brain in cervids such as deer, elk, and moose. CWD is always fatal, but can take months or years before symptoms appear. These symptoms can include changes in behavior, extreme weight loss, excessive salivation, stumbling, and tremors. Infected cervids can spread CWD by contacting other cervids and via excrements (e.g., feces, urine, and saliva) in the environment. Additionally, CWD can spread geographically through the natural movements of infected cervids and the human-assisted movement of infected carcasses (e.g., hunter-harvested deer) or captive cervids. To determine if a cervid is CWD-positive, a laboratory test of the brain stem or lymph node tissue is required. Current research indicates that CWD cannot spread to domestic livestock, such as sheep or cattle. The Center for Disease Control and Prevention (CDC) has found no evidence that CWD can infect people. While there is no scientific evidence that CWD is transmissible to humans or animals other than deer and cervids, public health officials do not recommend the consumption of the parts (i.e., brain, spinal cord, eyes, spleen, and lymph nodes) where prions are known to accumulate. #### CWD in Missouri: Spring 2015 Update CWD was first detected in Missouri in 2010 at a captive biggame hunting preserve in Linn County. In January 2012, the first free-ranging CWD-positive deer were detected in Macon County. MDC implemented several management actions within a six-county CWD "Containment Zone" to limit the spread and prevalence of the disease, including: 1) The removal of the antler point restriction (APR) because it promoted an older age structure of bucks, which often have higher infection rates. The APR also protected yearling males, which disperse from their birth area for new territory, which is a significant means of spreading CWD across the landscape. 2) The placement of feed, minerals, and other consumable deer attractants was banned, as these materials artificially concentrate deer, thus increasing the likelihood of disease transmission. 3) In addition to Figure 16. This map illustrates the distribution of detected CWD-positive deer, CWD Management Zones, and Core Areas as of June 2015. statewide routine sampling that began in 2002, MDC increased efforts to sample hunter-harvested deer in the Containment Zone and implemented targeted culling in the Core Areas (see red outlined areas in the map above) to decrease the spread and prevalence. Additionally, post-season targeted efforts have proven more effective at removing CWD-positive deer from the landscape than regular hunter-harvest, with 65% of the CWD-positive deer detected in Missouri to date being removed after the close of annual deer seasons. In December of 2014 a CWD-positive deer was detected in Adair County, representing the first CWD detection outside the original CWD Core Area. Additionally, in March of 2015, a hunter-harvested deer from the 2014-15 deer season tested positive for CWD in Cole County marking the first time CWD was detected outside of the Containment Zone. As of June 2015, CWD has been detected in 26 free-ranging deer in Macon (19), Adair (6), and Cole (1) counties, and 11 captive deer in Linn (1) and Macon (10) counties. In response, the CWD Management Zones have been expanded (refer to shaded counties in the map above) and during the 2015-16 deer season will have increased CWD testing of hunter-harvested deer, removal of the antler point restriction, and allowance of two firearm antlerless permits per hunter within each county. Additional management actions will be considered for the 2016-17 deer season. For more information, contact the Wildlife Health Program at (573) 815-7900. #### **Deer Program Research Projects** Research projects produce important information that is incorporated into management decisions on scales ranging from local to statewide levels, and are consequently essential to the Deer Program's abilty to manage for a sustainable, healthy deer herd at desired population levels for all stakeholders. The following research projects will have broad and diverse application to deer management in Missouri. #### Investigating a New Method for Modeling Deer Populations in Missouri In collaboration with the University of Missouri and the University of Washington, MDC is investigating a new method of modeling deer populations in Missouri called Statistical Population Reconstruction (SPR). This is an exciting endeavor for the MDC Deer Program because population models are an important component when assessing deer populations, considering regulation changes, and determining the impacts of potential regulations changes. This new method provides several improvements over current population models that will increase model accuracy, strengthening the foundation for monitoring regional and county-specific deer populations. This modeling approach uses a variety of data that MDC currently collects including age at harvest information, hunter effort, harvest data, and some additional information that will be collected in future deer research projects. Missouri will be the first state to implement SPR on a statewide basis for any animal, but specifically for deer and turkey. #### Modeling Chronic Wasting Disease Dynamics and Impacts on White-tailed Deer in Missouri In collaboration with the University of Missouri, MDC has implemented a research project to model chronic wasting disease (CWD) distribution and potential impacts on Missouri's deer population. We plan to model the distribution and prevalence of CWD currently and in the future given various scenarios. This will allow us to model potential impacts of CWD on the deer herd, including survival and abundance. Additionally this information may provide insight on management adjustments that could limit CWD distribution and prevalence. CWD is a fatal neurological disease that poses a serious long-term threat to the health of the free-ranging deer population. In addition to the application to the CWD Management Zones it will allow MDC to evaluate the impact of various management practices on CWD prevalence and distribution. Also, the study will provide the ability to compare various monitoring strategies, thus increase our ability to detect CWD early so that management efforts can be effective, while ensuring the efficient use of resources. Refer to page 22 for more information on CWD. #### Survival, Recruitment, and Movement Patterns of White-tailed Deer in Missouri The Missouri Department of Conservation and the University of Missouri have initiated a 5-year study to evaluate deer survival, reproduction, and movement patterns within two contrasting habitats. The findings will influence deer management in Missouri for years to come and will be applied to deer population models, disease management protocols, and localized deer management efforts. During the past several decades, large-scale changes have occurred and the resulting impacts on survival, reproduction, and movements are unknown. These changes include shifts in habitat conditions, hunter goals, deer densities, predator populations, and harvest vulnerability. If historic estimates do not reflect current conditions, then the accuracy of the Department's population models and effectiveness of management efforts could be influenced. There are study locations in both the Ozarks and Northwest portions of Missouri that represent contrasting compositions of public land, habitat (ex: forest, agriculture, pasture), and harvest regulations, which can impact deer survival and movement. Wright Texas Nodaway Gentry Douglas Howell DeKalb Trapping efforts began in January 2015 to capture, collar, and monitor deer of all age and sex classes within both study areas. The sample of collared deer will be replenished annually due to losses as a result of natural mortalities, hunter harvest, and deer maturing into older age classes. Adult deer are captured and collared from January - March by using traps and nets. Pregnant females will be given a transmitter that will alert researchers when births occur, allowing us to locate, capture, and collar fawns. Research crews capturing and collaring an adult doe. MDC Deer Biologist holding a captured and collared fawn. Iniversity of Missouri - Columbia Hunters are encouraged to NOT let the presence of a collar impact your decision to harvest a deer. It is critical for research purposes that collars do not bias hunter harvest decisions. Therefore, if you would normally harvest a deer that happens to be collared, do so and please contact the number listed on the tag/collar as soon as possible. Likewise, if you would normally not harvest that deer, then do not let the presence of a collar impact your decision. Local landowners and hunters are vital to implementing this project, as the majority of the research activities are conducted on private property. Landowners have been generous in allowing research
crews to gain access to trap adult deer, locate fawns, and investigate mortalities. For questions or interest in participating, contact Deer Biologist Emily Flinn at emily.flinn@mdc.mo.gov or 573-815-7901, ext. 3619. This project is being funded by hunters and sportsmen and women through financial assistance provided by Wildlife Restoration Funds. Crew leader releasing a collared deer as part of research conducted in Northwest and Ozark regions to evaluate deer survival and movements. ## **Missouri Department of Conservation**